Guidelines for Mentoring Offenders & Students Staff Development and Training ## Performance Objectives - Identify and define the role of a mentor - Identify types of mentoring - Define the difference between a mentoring relationship and friendship O As a volunteer you can play an important role in the re-entry process of offenders and students, especially as a mentor. O Being a volunteer and mentor carries with it some important considerations and responsibilities. O You may have previous experience as a mentor or this may be your first opportunity. Let's take a look at some guidelines about mentoring. ## What is your role as a mentor? #### Mentors: - O Listen - Are nonjudgmental - Help the offender/student stay focused - O Help the offender/student problem-solve and think about choices - O Maintain regular contact with the offender/student ## Mentoring Models: One-on-One - One mentor is matched to one participant - Mentor and participant meet consistently for a defined period of time. - Potential advantage: considered most effective for potential to provide strong support. - O Potential challenges: mentor's level of confidence in mentoring role, offender resistance due to feelings of being in a childlike role. ## Mentoring Models: Group - Several mentors and participants meet as a group at a set time/place on a weekly or bi-weekly basis - Sessions last about two hours - Sessions focus on topics relevant to reentry efforts - Mentors provide nonjudgmental guidance and support - O Groups may vary meetings by having guest speakers ## Mentoring Models: Group #### Potential advantages - Requires fewer mentors - May have more appeal to some offenders due to dynamics of peer support #### Potential challenges - Relationships and support may not be as strong as one-to-one mentoring - Group meetings promote feelings of being institutionalized - O Some mentors and offenders may not feel as committed to the mentoring process. #### Combination of Models A focus on group mentoring, but with some one-to-one mentoring that serves as an extension of group meetings O A focus on group mentoring, but letting one-to-one relationships evolve naturally O A focus on one-to-one mentoring, but with some group meetings # What does a mentoring relationship look like? #### Mentor - Accountability - Clear boundaries - Confidentiality - Defined times/length - O Guidance - Focus on offender/student needs - Understanding - O Support - O Trust (professional) #### Friendship - Advice giving - Implied boundaries - As needed basis - O Opinions - O Keeping secrets - O Open length - Mutual support - O Trust (natural) ## Congratulations! You have completed the module on, "Guidelines for Mentoring Offenders & Students." If you have any questions, please contact your Community Involvement Coordinator Staff Development and Training